1/1 AD-A189 802 NL UNCLASSIFIED ## NORTH ATLANTIC TREATY ORGANIZATION ADVISORY GROUP FOR AEROSPACE RESEARCH AND DEVELOPMENT (ORGANISATION DU TRAITE DE L'ATLANTIQUE NORD) # AGARDograph No.304 STANDARD FATIGUE TEST SPECIMENS FOR FASTENER EVALUATION by Robin Cook Materials and Structures Department Royal Aircraft Establishment Famborough, Hampshire GU14 6TD, UK | Acces | on For | |-----------------------------------|-------------------------| | NTIS
DTIC
Unann
Justifie | TAB [] | | By_
Distrib | ution j | | A | vallability Codes | | Dist | Avail and or
Special | | H | | This AGARD work was assured by the Suprement and Materials Provided AGARD. #### THE MISSION OF AGARD The mission of AGARD is to bring together the leading personalities of the NATO nations in the fields of science and technology relating to zerospace for the following purposes: - Exchanging of scientific and technical information; TOWN GIRLS - Continuously stigmulating advances in the aerospace sciences relevant to strengthening the common defence posture; - Improving the co-operation among member nations in acrospace research and development; - Providing scientific and technical advice and assistance to the Military Committee in the field of aerospace research and development (with particular regard to its military application); - Rendering scientific and technical assistance, as requested, to other NATO bodies and to member nations in connection with secencia and development problems in the aerospace field; - Providing assistance to member nations for the purpose of increasing their scientific and technical potential; - Recommending effective ways for the member nations to use their research and development capabilities for the estimate behalf of the NATO community. The highest authority within AGARD is the National Delegates Board consisting of officially appointed senior tegeneratives from each member nation. The mission of AGARD is carried out through the Panels which are composed of expents appellated by the National Delegates, the Consultant and Exchange Programme and the Aerospace Applications Studies Programme. The results of AGARD work are reported to the member nations and the NATO Authorities through the AGARD nates of publications of which this is one. Participation in AGARD activities is by invitation only and is normally limited to citizens of the NATO nations. ALLER MARKETE WILL The content of this publication has been reproduced directly from material supplied by AGARD or the author. Published November 1987 Copyright © AGARD 1987 All Rights Reserved ISBN 92-635-0429-1 ABORDAN CONTRACTOR TO THE PERSON OF #### PREFACE Aircraft fatigue is a very expensive phenomenon in terms of impection, of maintenance and repair and of decreased aircraft availability. Hence, design for good fatigue performance remains of great importance. Mechanically fastened joints quite often turn out to be the fatigue critical elements in aircraft structures. Recently, an extensive co-operative programme coordinated by the AGARD Structures and Materials Panel was completed in which the fatigue performance of a wide range of fastener systems were evaluated. During this programme, which also used a variety of specimen configurations, the desirability of a limited number of standard specimens to facilitate fastener evaluation in the future, became apparent. Hence, the Structures and Materials Panel decided to set up a Working Group that would try to define a limited number of recommended specimen configurations, on the basis of a co-operative test programme. This programme, which was very ably co-ordinated by Mr. R. Cook of the Royal Aircraft Establishment has now been successfully completed and the present report contains the results of this collaborative effort. J.B. de Jonge Chairman, Working Group on Standard Fatigue Test Specimens for Fastener Evaluation #### STREET As AGARD coordinated programme which examines the fatigue perfermence and joint characteristics of a number of mechanically featured joints has been completed. This report describes the programme which examines unchanically featured joints with 1) no or low accordary beading and 2) with high secondary bunding. In part 1, these types of joint are assessed which subhits no, low and high amounts of load trainfar by the fastener. The no load transfer joint was equated and the low and high load transfer joints were considered to be equivalent in rating fastener systems. In part 2, these types of imple should considered. They are compared on the basis of load transfer and secondary bunding characteristics and also on the fatgue endurance with a range of fastener systems installed. Only one joint, the UK designed C-joint, adequately fulfilled the requirements of a standard joint for fastener evaluation purposes. L'AGARD ("Advisory Group for Aerospace Research and Development" — groupe consultatif pour la recherche et les réalisations aérospatiales) a moné à bien un programme coordonné d'examens des performances en finique et des caractéristiques de solidité de tenue d'un certain nombre de linions per fixation mécanique. Le présent exposé décrit le programme qui traite des jonctions mécanique présentant - (1) une manifestation faible ou nulle de flexion secondaire, - (2) une flexion secondaire importante. 100 Dans la première partie; on examine trois types de liaison qui révèlent un niveau de transfert de charge par la fissation respectivement nul, faible et élevé. On a écarté la solution d'une liaison sans aucun transfert de charge et estiné qu'un transfert de charge faible ou éleve constituait un bon équivalent pour l'évaluation des systèmes de fixation. Dans la deuxième partie, on traite trois types de liaison à cisaillement simple. On les compare entre eux en étudiant le transfert de charge et les caractéristiques en flexion ainsi que la résistance à la fatigue d'une série de dispositifs de fixation posée. Un seul système, le modele à pression dynamique conçu par les Britanniques, à satisfait convenablement aux conditions imposées à un assemblage courant destiné à l'évaluation des fixations. #### CONTENTS | | ranga kanalangan di kalangan kanalangan di kanalangan kanalangan kanalangan kanalangan kanalangan kanalangan k | |------------|--| | PREZA | | | | | | SUMM | | | I. IN | INCOUCTION | | 2. 20 | OCRAMME OVERVIEW | | | 그래? 하는 마른 하는 사람들은 살이 되었다. 그 그 살아 보는 사람들은 사람들이 되었다. | | 2.1 | No or few secondary bending programme | | 4.5 | Illah secuadan besidan programma | | 3. ST. | ANDARD SPECIMEN DESIGNS | | 3.2 | No local granulus aportamens Lain local granulus aportamens High local granulus aportamens | | 3.3 | High levil transfer operations | | 3.4
3.5 | Specimen designs with high secondary bending Specimen requirements | | | | | | STENER SYSTEMS PH-E-OK in philo hole (1A and 2A) | | 4.2 | HIS-LOK in cold worked hate (1B and 2B) | | 4.3 | HI-TIGUE in plain hole (1C and 2C) and HI-TIGUE in cold-worked hole (2D) HUCK-EXL (1D) | | | | | | STING PROGRAMMES No or low secondary bending test programme | | | High accordary bending test programme | | 6. RES | SULTS AND DISCUSSIONS | | | Results and discussion of the no or low secondary bending tests | | | 6.1.1 Low and high lead transfer joints 5 6.1.2 No lead transfer joints 6 | | 6.2 | Results and discussion of the high secondary bending tests | | | 6.2.1 Load transfer and recordary bending results 6.2.2 Patigne test results | | _ | | | 7. CO | NCLUSIONS AND RECOMMENDATIONS OF PART 1, NO OR LOW SECONDARY BENDING | | 8. CO | NCLUSIONS AND RECOMMENDATIONS OF PART 2, HIGH SECONDARY BENDING | | Referenc | | | | | | Tables | | | Pigures | 27 27 | | Acres 1 | Printers Ris | | | | | Atmen 2 | Plus, coller and must part entailers used in investigation 41 | | Annex 3 | Lead triumfor and according building according and the state of st | | ء ينسند | Importance of contine | | | | | A 5 | A Politicary Religion et activities in the control of
 | Annu 6 | Q-ptm-earnment 57 | 140 The most contenue site of fatigue crack initiation in aircraft structures is from a fastener hole. In consequence there have extended numerous fastener systems which claim to improve the fatigue life of the joined components. The design engineer requires to know how these fastener systems will perform in his particular application such that he may choose a safe but consciously solution. This requirement was recognised by AGARD and two coordinated programmes have been completed which have addressed this problem. The 'Critically Londod Hole Technology'(1) programme was a pilot programme which established that consistent fatigue data can be generated in complex fatigue tests between a number of participating countries. It canonized principally the effects of hole quality on the fatigue performance of open hole and low load transfer joint specimens. A comprehensive follow on programme, the Fatigue Rated Pastener Systems (PRFS) programme(2), has now been completed. This contained the fatigue performance of a range of fastener systems in more different joint configurations in different materials with a selection of hole proparation techniques and installation parameters. A large amount of valuable design data was generated on the different specimen types. Comparison of different test data was achieved using core programmes of specified parameters in which all countries participated. In order to incilitate such comparisons in future work it is necessary that a number of standard intigue specimen generates are defined and used in conjunction with the standard loading sequences that have been developed in recent years. Accordingly as AGARD group outlifed "Standard Mechanical Joint Fatigue Specimens" was established(3) with the task of defining a standard joint for intenser evaluation. The aim was not to design new joints, but to assess in some detail a standard of the joints used in the FRFS programme. This is the final report of the AGARD working group, the participants of which are given in Table 1. #### 2 PROGRAMME OVERVIEW The most important requirement of any standard specimen is that it should be representative of the structural feature which it is to simulate. In the case of joints, the main parameters which need to be represented are the amount of load transferred by and bypassing the fastener, the amount of secondary bending and the way in which these are controlled. The PRFS programme concluded that the primary parameter is in fact secondary bending. Accordingly the standard mechanical joint programme is split into two parts. Part 1 considers joints with no or low secondary bending and is described in section 2.1. Part 2 considers joints with high secondary bending and is described in section 2.2. #### 2.1 No or low secondary bending programme In aircraft wing construction there are many areas which exhibit no or low secondary bending. Examples of this are spanwise joints, either skin-to-spar or skin-to-stiffener. The skin-to-stiffener joint will contain very low load transfer and should not be a fatigue-critical area. The skin-to-spar joint will for the most part be a low load transfer situation but depending on local design may have a high load transfer near the wing root and become fatigue critical. Chord-wise joints are on the other hand predominantly high load transfer situations. Where double shear butt joints occur (i.e. no secondary bending) fatigue-resistance is generally good. It is arguable therefore whether this type of joint is fatigue-critical. Chord-wise joints with single shear fasteners generally exhibit significant amounts of secondary bending and are considered in Part 2 of this exercise (section 2.2). It is therefore necessary in this part of the programme to consider a number of joints which exhibit various degrees of load transfer and to pose the question: Do all of the joints considered, rate fatigue resistant fastener systems in the same way? There was conflicting evidence from the PRFS programme on this question. If this criterion is satisfied for all of the joints considered then only one specimes type needs to be defined as a standard. If this criterion is not satisfied, then a minimum number of joints need to be selected. Many inhoratory joint specimes with no or low secondary bending are intended to be as realistic as possible. Thus many contain several finitener rows and several fasteners per row. On the other hand there are many simple and much cheaper joints which only contain one or two fasteners. The main requirement for a standard specimen is that it should produce a rating of fastener systems. It was considered by the working group that the simple joints were capable of performing this task. The complex joints which store accurately represent the lateral stress gradients and load transfer distributions between fastener rows were considered to be unaccusary. The working group also considered that if complex joints were defined as standard designs, stort researchers would not use them because of their cost. This would defeat the main aim of the exercise. #### 2.3 High country breaking programme The structural feature of main interest in this part of the energies is a single shear chord-wise wing joint. The specimen design may be relovant to other single shear connections such as top joint >1 a pressure cabin, but the essential features of a chord-wise wing joint small be represented in the specimen design. The main features to be modelled are the amount of load translature (£.7) by the features are the encount of secondary benefing (\$89) of the joint. There is currently very little data scallable on these values in real structure. However LBF reported in 1974(4) that some 60% of alcreaft joints studied had an \$8 ratio of 0.1 \sim 0.4, 16% had a ratio from 0.4 \sim 0.8 and a farther 15% in the range 0.5 \sim 1.4. The range of \$8 values for wing after attachments was 0 \sim 0.4. Specimens with \$8 values of 0.1 or less are considered in Part 1 of this energies (section 2.1). Joint with very high title 0.5) are not considered in this programme. In view of the results of the PRFS programme, it is felt that there is no respiratement for a standard fedgas test specimes for fastener evaluation with such a high SB ratio since Monthanting finesser systems did not produce significant life improvements. Emphasis in part 2 of this energies is therefore placed on joints with an SB ratio in the range 0.2 to 0.5. The load transferred by the fastener has been shown to be of lesser importance than the amount of secondary bending (2). However in a chord-wise wing joint the load transferred by a fastener is likely to be algorithms. LT values in the range 20% — 50% are therefore considered in the exercise. The LT and SB values discussed in the above paragraph are not absolute values but depend on loading conditions. Similarly in a laboratory joint these values will depend on the load applied, load sequence and load history already applied. The LT and SB values however will be predominantly dependent upon specimen geometry and fastener flexibility and fit. The experimental joints are broadly sub-divided into two groups, those in which LT and SB are significantly altered by the fastener flexibility (fastener-dominated joints) and those which are not (geometry-dominated joints). In aircraft structure it is not clear which class of joint predominates, but current opinion is that geometry-dominated joints are more common among those where fatigue may be critical. In view of the load transfer and secondary bending considerations detailed above the high secondary bending phase of the programme is quite complex. There are a number of joints under consideration which must be assessed in a number of ways. Firstly it must be confirmed by measurement that the LT and SB requirements are fulfilled i.e. the average SB ratio is in the range 0.2 to 0.5 and the average LT is in the range 20% — 50% over a range of applied loads and a range of fastener installations. These criteria must apply when the joint is in a 'stabilised' condition i.e. after a period of loading when movement in the joint has stabilised. From these measurements, with a range of fastener installations, we can identify whether particular joints are fastener or geometry dominated. Characteristic values of LT and SB can also be assigned to each joint. These characteristic values must be considered in conjunction with the results of a fatigue testing programme. As discussed in the previous section a fatigue testing programme is required to establish if all of the joints considered, rate fatigue resistant fastener systems in the same way. From the results of the LT and SB measurements and from the fatigue test programme, a number of joints must then be selected as standard specimens. In order to determine which joint or joints should be defined as standards, a selection procedure was defined by the working group. This selection procedure starts by considering whether all of the joints yield similar results in both ranking and fatigue rating, with the use of fatigue resistant fastener systems. It may be that a number, but not all of the specimens produce similar results. If this is the case then one joint may be selected from this common group. Further considerations should be made of the remaining joints to assess their importance. It is possible that the fastener-dominated joints will yield different results to the geometry-dominated joints, in which case one joint from each group must be selected. It may also be the case that the value of SB may overshadow any other factors in determining the relative life improvements. In this case it would be preferable to select one joint which could produce different values of SB by simple geometric changes. #### 3. STANDARD SPECIMEN DESIGNS As discussed in the introduction (section 1), the scope of the programme was to look in more detail at the joints used in
the FRFS programme. A large number of specimens with no or low secondary bending were used which exhibit various amounts of load transfer. In order to consider which joints should be evaluated in detail for this programme, specimens were sub-divided into three groups: no load transfer, low load transfer and high load transfer. Specimen geometries considered and those chosen for evaluation in the three categories, are described in sections 3.1, 3.2 and 3.3 respectively. In contrast however few laboratory joints were tested in the FRFS programme which contained secondary bending in the range 0.2 to 0.5 and were relatively simple. The joints considered in detail for this programme are described in section 3.4. The plate materials and hole preparation procedures for both parts of this programme are described in section 3.5. #### 3.1 No had somely markets Two designs of no load transfer specimen were considered, both of which were tested in the FRPS programme, one design was from Pannes and the other from Sweden. The French design was chosen for inclusion at the AGARD FRPS meeting in San Antonio and is shown in Fig 1. The most striking feature of the specimen is the offset fastener hole resulting in different stress gradients on either side of the hole. This represents the ord fastener in a row where the stress gradient is asymmetric. The overall fastener load transfer is zero, though frictional load transfer may occur through the sideplate. The secondary bending is considered to be negligible. The specimen consists of a dogbone with a small non-load carrying element attached via the fasteners. The small element and the dogbone undergo the same hole preparations and surface treatments, as described in section 3.5. #### 3.2 Low hall sampler specimen Two designs of low load transfer specimens were considered, both of which were tested in the FRFS programme. Both designs are reverse double degloom specimens, one previously used by AGARD in the critically loaded hole technology programme and one developed in the UK. They are similar in concept and goe restry, but the UK joint is significantly smaller. The UK joint (Fig 2) was selected for the following reasons. - Buckling problems executed with the AGARD juint that buckling guides may be necessary. These are undesirable in that if the bracking is constrained, the LT and SD of the joint will be altered. - 2. Com - 3. Data this store to be simplified out the UK Joint value the same material, buttoner systems, earthce and hole preparations as the Material State of the State of S 2. Measurements of LT and SB on the AGARD joint were made in the FRFS programme(2). It was shown that each of the two fasteners transfer about 5% of the load. The secondary bending was measured and found to be in the range 0.1 to 0.25. #### 3.3 High load transfer speciment W Eight different designs of double shear medium or high load transfer joints were tested in the FRFS programme, each joint containing between two and sixteen fasteners. Complex joints with multiple fastener rows and multiple fasteners in each row were rejected for ...e reasons described in section 2.1, namely that the important requirement for a standard joint is its ability to rate fastener systems and it was considered that a simple two fastener joint was adequate for this purpose. A load transfer of 30 — 50% in the sets section is the main requirement. The selection was thus based on simplicity and cost. Test data on the UK joint, shown in Fig 3, was already available from the FRFS programme and it was selected for comparison with the no and low load transfer joints. #### 3.4 Specimen designs with high secondary bouding Four specimen designs were reviewed, though only three were considered for use as standard joints. The reason for including test data on the fourth is for comparison, since there is little data available on joints which meet the LT and SB requirements of this programme. The Swedish X' joint shown in Fig 4 is the joint which was considered ussuitable as a standard. The joint contains 16 fasteners and has very high lateral stress gradients both of which are undesirable features in a standard joint. It was used in the AGARD 'Fatigue Rated Fastener System' (FRFS) programme and the results presented here were obtained as part of that programme. Fig 5 shows the commonly used 1 1/2 dogbone specimen which was also tested as part of the FRFS programme by the Netherlands and USA. Fig 6 shows the UK Q-joint which is a modified version of the joint used in the FRFS programme having 1/4" diameter fasteners in the controlling section. Fig 7 shows the detailed design of the Swedish U-joint which was not tested in the FRFS programme. This joint is a derivative of the X-joint used in the FRFS programme and was specifically designed for this investigation. It is essentially a single column X-joint but with a U-channel splice plate instead of the flat plate used in the X-joint construction. Two and four column U-joints have been used successfully in the past, but this is the first assessment of the single column variant. #### 3.5 Specimen requirements Joints in Part 1 of the exercise were manufactured from a common batch of 7010 — T7651 material. Joints in Part 2 were manufactured from 7050 — T76 material from the same batch as that used in the FRFS programme. The chemical composition and mechanical properties of both materials are given in Table 2. Holes were produced by the general procedure-pilot drill, drill, ream, cold-work, ream, deburr, measure hole diameter, countersink. Variations to this procedure for individual fastener systems are given in sections 4.1 to 4.4. All specimens were wet assembled using PR-1422 for Part 1 specimens and PR-1431-G for Part 2 specimens. #### 4. FASTENER SYSTEMS In order to assess whether the joints described in the last section rate fastener systems in the same way, they must be tested with a range of fastener systems. Fatigue resistant fastener systems rely on one, or a combination of two or three mechanisms. These are clamping, interference fit and cold-working. The fastener systems chosen to assess the joints must therefore cover a range of combinations of these parameters which are typically used in practice. Accordingly four cases were chosen for each part of the exercise which cover this range. The four cases are described below and are based on the systems used in the FRFS programme. Systems 1A and 2A are identical to FRFS-A and systems 1B and 2B are identical to FRFS-B. Systems 1C and 2C are similar to FRFS-C, which specified an interference fit of 90 ± 10 µm. Part 1 No or low secondary bending | | COLD-WORKED | FASTENER | FIT | |----|-------------|----------|-----------------------------| | 1A | NO | HI-LOK | Clearance
20 ± 10 µm | | jВ | YES | HI-LOK | Interference
25 ± 10 µm | | 1C | NO | HI-TIGUE | interference
110 ± 10 µm | | 1D | YES | HUCK-EXL | Interference
120 ± 10 mm | To check these fits, appararements of hole and functors were made for each joint and are summarised in Annex 1. The four finitener systems chosen for conditions 1A to 1D were HI-LOK, HI-LOK in BOBING CX cold-worked hole, HI-TIGUE and HIJCK BXL respectively. #### Part 2 High secondary bending | | COLD-WORKED | FASTENER | FIT | |----|-------------|----------|----------------------------| | 2A | NO | HI-LOK | Clearance
20 ± 10 µm | | 2B | YES | HI-LOK | Interference
25 ± 10 µm | | 2C | NO | HI-TIGUE | Interference
70 ± 10 µm | | 2D | YES | HI-TIGUE | Interference
70 ± 10 µm | To check these fits, measurements of hole and fastener diameters were made for each joint and are summarised in Annex 1. The four fastener systems chosen for conditions 2A to 2D were HI-LOK, HI-LOK in BOEING CX cold-worked hole, HI-TIGUE and HI-TIGUE in BOEING CX cold-worked hole. Details of each fastener system and hole preparations are described in sections 4.1 to 4.4. Sketches of the fastener systems are shown in Fig 8. #### 4.1 HI-LOK in plain hole (1A and 2A) The HI-LOK fastener can be installed with light clearance or interference fits. It is available in steel and titanium with a variety of coatings. HI-LOKS used in this investigation were steel, 6.35mm dia. pins installed with a light clearance fit and assembled with shear-off type collars, or K-fast nuts. The pin and collar part numbers are given in Annex 2. #### 4.2 HI-LOK in cold-worked hole (1B and 2B). The BOEING CX split sleeve process cold-expands the fastener holes prior to assembly. A mandrel is inserted through the fastener hole and a split sleeve passed over the mandrel, into the fastener hole. The mandrel is then pulled through the sleeve using a compressed air powered puller. The sleeve is discarded and the hole reamed to size. Specimens are then deburred and countersinks drilled. The HI-LOK fastener (as described in 4.1) is then installed with a light interference fit and assembled with a shear-off type collar, or K-fast nut. The cold-working was carried out using F.T.I. standard tooling to the 8-0-N specification for Part 1 (the no or low secondary bending joints), and to the 6-3-N specification for Part 2 (the high secondary bending joints). #### 4.3 HI-TIGUE in plain hole (1C and 2C) and HI-TIGUE in cold-worked hole (2D) The HI-TIGUE fastener is an interference fit fastener. The pin has conventional parallel sides of larger diameter than the hole, but has a small lubricated bead at the threaded end which expands the hole as it is assembled, allowing the parallel pin to be drawn through the hole, resulting in an interference fit. The pin must be drawn through the hole using a rivet gun and then the nut assembled and torque tightened to 10.2 - 11.3 Nm. The hole diameters required to give the fits described in section 4 are presented in Table 3. For the case of HI-TIGUE in cold-worked hole (2D), cold expansion was carried out using F.T.I. standard tooling to the 8-0-N speicfication using a common mandrel supplied by FOKKER (Q-joints and 1 1/2
dogbone only). A final reamer was also supplied by FOKKER to give the required fits in the Q-joints and 1 1/2 dogbone specimens. The pin and collar part numbers are given in Annex 2. #### 4.4 HUCK EXL (1D) This fastener system combines all three fatigue life improvement mechanisms. It is a two part fastener pin, the first part cold working the hole as it is drawn through, the second part being a parallel sided pin which when installed produces an interference fit. A collar is placed over the interference fit pin and swaged into locking grooves, whilst the cold-working part is gripped and pulled until it separates from the installed pin. The complete operation is carried out using a special HUCK pulling tool. The part numbers of the pins and collars are given in Annex 2. It should be noted that this fastener type was not available in the -6 length, consequently for the no load transfer specimen, the -8 length was used in conjunction with a thicker (7mm) washer. #### 5 TESTING PROGRAMMES For both parts of the programme fatigue tests were carried out using the FALSTAFF leading sequence. Five fatigue tests per condition were performed at each of two stress levels. The details of the testing for Part 1 and Part 2 of the exercise are given in sections 5.1 and 5.2 respectively. #### 5.1 No or low secondary bending test programme The farigue tests were carried out at two situs; the up load transfer specimens were tested at CEAT, Pracos, and the low and high load transfer specimens were tested at British Aerospace Woodlord, UK. The specimen blanks were all manufactured by Claveland Guest, UK and specimen blanks were all manufactured by Claveland Guest, UK and specimen at British Aerospace, Warton. The stress levels chosen were 250MPs and 350MPs on the net section for the peak FALSTAFF level. The high load transfer specimens were tested at 280MPa and 375MPa, the life at 350MPa being calculated assuming a linear relationship between log stress and log life. Tests were carried out using servo-hydrautic fatigue machines, these were: UK - Mayes 100kN capacity. France -- CEAT 100kN capacity. Testing on the UK machines was carried out at a mean cyclic frequency of 1 Hz which gives a frequency of 1.8Hz for the maximum load excursion. Testing on the French machines was carried out at a mean cyclic frequency of 12Hz, giving a frequency of 2Hz for the maximum load excursion. #### 5.2 High secondary bending test programme As described earlier, the information required from the test programme is twofold; the load transfer and secondary bending characteristics of the joints and the fatigue endurances. A number of specimens were strain gauged and measurements of LT and SB made using the procedures described in Annex 3. The fatigue test stress levels varied from joint to joint, depending on the amount of secondary bending. The proposed two stress levels are defined as those levels which produced fatigue endurances of 5000 and 15000 FALSTAFF flights with the datum (clearance fit HI-LOK) fastener installed. These stress levels were not universally used in the programme. The net section and gross section stress levels for the peak applied FALSTAFF load used by each participant are given below: | | Net section | Gross sectin | |--------------------|--------------------|--------------------| | UK—Q joint | 280MPa and 350 MPa | 210MPa and 263MPa | | NL/I-1 1/2 dogbone | 268MPA and 335MPa | 200MPa and 250 PMa | | S—X joints | 200MPa and 267MPa | 150MPs and 200 MPs | | S—U joint | 276MPa and 345MPa | 200MPa and 250 MPa | #### 6 RESULTS AND DISCUSSIONS The results and discussions of the two parts of the programme are presented in this section. The no or low secondary bending part of the exercise is discussed in section 6.1 and the high secondary bending part in section 6.2. #### 6.1 Results and discussions of the no or low secondary bending tests The fatigue test results from the no load, low load and high load transfer joints are given in Tables 4, 5 and 6 respectively. The relative life improvements over the datum system (HI-LOK fastener in a clearance fit hole) are given in Table 7. The life improvement factors are based on the log mean endurances for each test condition. In view of a number of problems involved with the testing of the no load transfer joint, these results are discussed separately. Section 6.1.1 discusses the results of the low and high load transfer joints, and section 6.1.2 the no load transfer joint. #### 6.1.1 Low and high load transfer joints As discussed earlier in section 2.1, the joints have to be assessed in terms of life improvement factors. As can be seen from Table 7, all of the fastener systems are rated in a similar way by the two joints. The life improvement factors are consistently higher at the higher stress level, markedly so for the HUCK and HI-TIGUE fasteners. This is perhaps to be expected with interference fit fasteners, the magnitude of any beneficial compressive residual stress being controlled by the peak of the applied loading. This is not expected however for the case of cold-working, where more benefit is expected at lower stresses. The ranking of the fastener systems is consistent for the two joints considered and is summarised below: Life improvement ratios, based on log mean lives. The absolute fudges lives of each joint are also very shaller under the same test conditions. Log mean lives of each speciation type are widen 35% of each other under identical test conditions. It was noted however subsequent to testing that the low load transfer joints had been assembled and tested with titunium flateners instead of steel. The test data are plotted in Figs 9 and 10 for the low and high stress levels respectively. In view of the high scatter in the data, comparing the life improvement ratios on a log mean basis is not considered sufficient, as it may give a false impression of expected life improvements. The effect of sutter on life improvement ratios is therefore discussed in Assect 4. The effect of fastener type on fatigue crack origins must also be considered and detailed failure sites are given in Assect 5. General observations are also made on the effect of fastener type in the same inters. #### 6.1.2 No lead transfer Johns is received in tran it from the UK to the testing laboratories ياء م is a over one third of the specimens. Of the remaining specimens, d in the dogbone radius. The fatigue test results are given as can be made. Failures from the dogbone radius are independent of the ident. Failures at the high stress level initiating from surface g from the dogs ne radius. This is not the case at the lower stress level. In ut defect in the dogbone radius it must be concluded that contrating effect of the hole is readily overcome by fatigue S. The stress of se occur at an alternative site of stress concentration. A general conclusion s concustration greater than that of an open hole is required in a standard joint for fastener on can be simply achieved by using a joint in which some load is transferred by the fastener under joint have been successfully used for fastener evaluation(2) but have not been tested نجب ليحمأ مبد أمرن e of intuitivence fit and cold-working. #### 6.2 Breeds and discussion of the high secondary bonding tests A change in design of the UK Q-joint has meant that the test results have been obtained on two different designs of joint. An assessment of the importance of this change is made in Annex t. The results of the LT and SB measurements on each joint are discussed in section 6.2.1. The futigue test results are discussed in section 6.2.2. #### 6.2.1 Load transfer and secondary bending results The results of the lead transfer and secondary bending measurements on each of the joints are presented and assessed in this section. The results of the Q-joint, 1 1/2 degloone, U-joint and X-joint are presented in subsections a, b, c and d respectively. Both the LT and SB measurements vary to some degree with applied load. The values of SB at the peak applied load is important in determining if residual stresses are formed (or existing residual stress fields are modified) and if so their resulting magnitude around the fastener holes. This has a significant effect upon the damage done by the ensuing load cycles. Most fatigue during the however is done by the relatively lower load cycles, typically the maximum damage occurring at a stress range of about 1/3 of the level 32 peak stress. The SB values at the damaging 1/3rd peak stress level are also calculated as a % of the SB values at the peak load, i.e. if the SB value for a joint is 0.5 and the 1/3rd ratio is 80% then the peak SB is 0.5 and the SB at 1/3rd FALSTAFF peak land is 0.4. #### a) Q-joint menourement Measurements have been nade on both variants of the Q-joint (3/16" and 1/4" fasteners in the controlling section) with HS-LOK fasteners installed in plain and odd worked holes. The results are presented in Tables 8 and 9 for the 1/4" and 3/16" fasteners respectively. Measurements of LT and SB with HI-TIGUE fasteners installed in plain and cold worked holes are presented in Table 10. A comparison of the results with different diameters of HI-LOK fasteners is made in Assess 6. For each set of test date it is apparent that cold working does not significantly affect the SB ratio but does affect the LT. The effect of finitumer fit however is quite marked. Comparing Tables 9 and 10, it can be seen that high interference fit fasteners (2C and 2D) produce lower LT and SB values in the test section than the light clearance/light interference fit fasteners (2A and 2B). This variation is values however is quite small compared with other fastener-dominated joints (e.g. 1/2 daylone) The O-joint is therefore classed as a fastener-dominated joint, but with a low fastener dominance. A customary of these measurements is presented in Fig. 11. The effect of applied land have on the LT and 3D values is similar with any of the fastener systems
installed, the 1/3rd load ratio being between 63 - 73% for the four fastener systems. #### b) 1 1/2 dagbane measurements Measurements have been made on the 1 1/2 dogbone specimen with HI-LOK and HI-TIGUE fasteners installed in plain and oold worked holes. The results are presented in Tables 11 and 12 respectively. Values of load transfer vary little with either applied load or fastener fit. Lead transfer values at peak applied load vary only from 24% to 31% for the four fastener systems, LT ineventing with flustener interference. The secondary bending ratio however varies both with applied head and fastener fit. The variation of secondary bending with applied load shows a reversal of the bending direction with both the HI-LOK fastener interflustons (2A and 2B). In the HI-LOK in a plain hole case, the rate of change of SB ratio with applied load is quite entrume. With HI-TIGUE fauteners installed, however, very little variation of secondary bending with applied load is faund, the 1/3rd load ratio being about 80% for both plain and cold worked holes. Comparing the SB ratios for the four fastener installations shows a large dependence on the fastener system. The 1 1/2 dogbone specimen is therefore chantiled as a fastener dominated joint. A summary of the measurements at peak FALSTAFF load is presented in Fig 12. #### c) U-joint measurements The results of sevendary bending measurements on the U-joint with HI-LOK and HI-TIGUE fasteners in plain holes are given in Tuble 13. Long transfer measurements were made on this specimen but evaluation of the results was not realistic with so few sinsin gauges; the LT was assumed to be 50 -- 57%. The SB measurements were made with and without mid-tile supports. A considerable difference in SB values was absented when comparing the results with and without support. A past value of 0.3 without support was measured with HI-LOK fasteners installed and 0.26 and 0.34 respectively with HI-TIGUE fasteners installed. SB values vary little with applied load, the 1/3rd load ratio varying between 82% and 100% for the four cases. The variation of SB values with fastener fit is similar to that found in the Q-joint. The reduction in SB values in the U-joint with increasing fit is 13% to 16% compared with a reduction of 20% to 27% in the O-joint. #### d) X-joint measurements Measurements of SB have been made on this joint, with the datum fastener system installed. The results of the SB measurements give values between 0.4 and 0.8 (depending on location) at the peak applied load. The average value across the test section is 0.61. Load transfer measurements were not evaluated as too few strain gauges were used to give realistic results. #### 6.2.2 Fatigue test results The fatigue test results are presented in Tables 14 to 17 for the Q-joint, 1 1/2 dogbone, X-joint and U-joint respectively and discussed in sections a) to d) respectively. #### a) Q-joint endurances Fatigue testing of the Q-joint, as discussed earlier, has been performed with two variants, one with 3/16" diameter and one with 1/4" diameter fasteners in the controlling section. The HI-LOK fasteners in plain and cold worked holes (2A and 2B) were tested with the smaller fasteners in the controlling section. The HI-TIGUE fasteners in plain and cold worked holes (2C and 2D) were tested with the larger fasteners in the controlling section. Comparing first the results for HI-LOK fasteners in plain and cold-worked holes (see Table 14), the expected benefit produced by cold-working alone is offset by the relatively high secondary bending in the joint. The resultant stresses at the interface of the joint were some 40% higher than the axial stresses applied. The high stress levels in the FALSTAFF sequence thus quickly wipe out the beneficial compressive residual stresses induced by the cold working process. In contrast, however, the interference fit HI-TIGUE fasteners provide considerable improvement in fatigue performance. The reason for this benefit is threefold. Firstly the fretting damage is considerably reduced due to the lower relative stip caused by the interference fit. Secondly a compressive beneficial residual stress is formed by the application of the highest load in the FALSTAFF sequence. The secondary bending causes the surface stress at the joint interface to be 40% higher than the axially applied stress. Thus a large compressive residual stress is formed at the interface on unloading. Thirdly the stress concentration factor is considerably reduced by the high interference, thus reducing the damaging effect of subsequent alternating loading. The combination of these three effects causes a considerable increase in the fatigue endurance. The combination of an interference fit fastener and a cold worked hole appears to give an even greater enhancement in fatigue endurance. This enhancement however does change the failure mode of the joint. Three of the specimens tested with HI-TIGUE fasteners in cold worked holes, failed away from the test section, one at the edge of the gripped area, one at the controlling section, and one at the end of the lap plate. All of the remaining specimens with cold work and interference fit had at least one crack initiating due to fretting in the test section, but not from the fastener holes. It must be concluded that the limit of life enhancement of this joint is being approached as failure is beginning to occur remote from the fasteners. However the joint is considered to be capable of rating most fastener systems under conditions of high secondary bending. #### b) 1 1/2 dogbone endurances Testing of the 1 1/2 dogbone specimen has been undertaken at two sites. Testing with HI-LOK fasteners installed in plain and cold worked holes (2A and 2B) was undertaken at NLR as part of the FRFS programme. Testing with HI-TIGUE fasteners installed in plain and cold worked holes (2C and 2D) was undertaken at the University of Pisa. In view of the possibility of high secondary bending stresses occurring in this specimen, it was required that the testing was performed using fatigue test machines of a similar stiffness at both sites. To ensure that a change in test machine did not affect fatigue lives, a number of check tests were undertaken at the University of Pisa. These results are presented in Table 15, along with the other fatigue test results of the 1 1/2 dogbone specimen. The compatibility tests show that with clearance fit HI-LOK fasteners installed and tested at the higher stress level, consistent data was produced at both sites. The 1/2 dogbone specimen is a fastener-dominated joint, so that the amount of secondary bending is dependent on the fastener fit. The secondary bending in the cold-worked light interference fit joint (2B) is some four times greater than that in the clearance fit joint (2A). The beneficial compressive residual stress field formed by the cold working process is offset by the detrimental increase in local surface stress. As a consequence there is no increase in fatigue endurance over the datum system using cold-working and light interference fit. The data on joints with HI-TIGUE fasteners in plain holes (2C) shows that no improvement in fatigue endurance is achieved with the use of interference fit fasteners. The results of the fatigue tests with HI-TIGUE fasteners installed in cold-worked holes (2D) also show no life improvement over the datum HI-LOK system. Both of these observations are attributed to the increase in secondary bending of the joint with increased fastener fit. The SB ratio with high interference fit fasteners has increased to a peak value of 0.45 compared with 0.22 for light interference cold-worked holes and less than 0.1 for clearance fit holes. In fact, the increased SB ratio for the HI-TIGUE fastener in a plain hole (2C), causes a reduction in fatigue life compared with the datum HI-LOK system. Cold working of the hole before installation of a HI-TIGUE fastener (2D), however, causes an increase in fatigue life over the HI-TIGUE in a plain hole (2C). This increase only brings the fatigue life of the HI-TIGUE fastener in a cold worked hole back to that of the datum system. It is considered that from these results, the 1 1/2 dogbone specimen is not suitable for the evaluation of fatigue resistant fastener systems. #### c) X-joint endormone Parigns tearing of the X-joint was undertaken as part of the PNPS programme. The combs obtained are presented in Table 16. The basedning offset of early working is clearly demonstrated in this joint, with life improvement feature of about two-being obtained at both stress bridge. It was noted however that early under speciment tearing a few law stress level of falled in the uplies plate; like improvement features are thirdness not relevant. Measurements of lead transfer and executing benefing have not part been made with both features specimes installed. It is not provide therefore to correct the importance of these trends. From the executions on the determ system between it is computing to that the earlier working densities the fedges endurance despite the high value of coveradory benefits (6-6 with the determ system). #### d) U-joint endurances The fulgres test pends of the U-joint operators are presented in Table 17. Results were obtained at two storm levels with both the HS-LOK and HS-TIGUE incomes installed in plain below. Three failures with HS-LOK functions installed, accorded in the option plate. All of the failures with HS-TIGUE finitumes installed, accorded in the option plate. One near splice plate occurred with HS-TIGUE finitumes installed, but this was when the option plate was of a different manufal (1916-1973651). All other option plates was easily from 7975-16 material. It was desirable to their triving of the U-joint questions, on the accomplises that most failures would contrain the option plate. It was desirable authorized that the U-joint questions was an accordance from the fairness of the start of the
single column U-joint will producely income plate have been used unconstitly to the past. A future development of the single column U-joint will producely income disclanation to U-classes. #### 7 CONCLUSIONS AND SECONDESIGNATIONS OF PART 1, NO GO LOW SECONDAIN SENSONS - 1) The low and high lead transfer joints tested in this progression under FALSTAFF tracking both produced similar ladges. Even under the same test conditions. - 2) The realized of all four factories systems was the more in the low and high land tounder joints. - 3) The low and high hand transfer joints are countdown equivalent to rating futigue resistant flutures systems. - 4) The no lead transfer joint is not recommended as a standard joint for factorier evaluation. #### 8 CONCESTINGUE VAM SUCCESSIONER OF SPECIAL TOTAL SPECIAL SECTIONS This investigation has shown the difficulty in designing a joint for fluturer evaluation which exhibits typical amounts of load transfer and excepting benefits found in junction. All of the joint tented produced a studies of fallows originating every from the test section under contain conditions. Pullots sites are detailed in Annex 5 and are summerfeed below. | | | | | S CHARLES |) inter decision | | |-----------|---------|-----|----|-----------|------------------|----| | | | | | Salana | | , | | | 5 7 | | 2A | 28 | 2C | 20 | | Q — join | | 1.1 | | | | | | 11/2- | lughone | | | | • | • | | X — joint | 1 | | | • | · - | _ | | U john | ŧ | | • | · 🗕 . | • | _ | Clearly the U-joint would be rejected as not being able to rate the simpler fintener systems in the designated test section where the load transfer and recording bending are being controlled. This was also the case for the X-joint. The 1 1/2 degions speciment exhibit a percentage of failures away from the test section with most fintener system. The Q-joint behaves similarly when high interference fit finteners are installed. It is considered that these joints are therefore approaching their limits for assembling finigue rated fastener system. The 1 1/2 deglesse specimes has been shown to be a finance-devaluated joint in which the executory bending in the vet section in highly influenced by the finance of the Processor in highly tell-country bending ratio. It that a sight reduction in first on the remaining degree of interference the effect by an increase in secondary bending ratio. It that a sight reduction in first one obtained with high interference the finances when compared to chainson the finances. In a real structure it is necessorable that the executing bending ratio at any location will to come degree be dependent on the funence the finances of the production of the production of the local generatry. The 1 1/2 deglesses quantum is a standard way. The Q-joint is the only operation which constraintly produces follows (a the test constraint Size values of lead testaday and secondary braiding are productionally governed by the jaconiety of the jaket and to a board degree by the finance fit. Of the judes considered in this consules, the Q-judes is recommissed in the most redshifts for factories evaluation proposes. - T.COCHEE and R.B.URZI. Critically Loaded Hole Technology Pilot Collaborative Test Programme. Final Technical Report, AGARD Report No. 678, (November 1980) - 2. H.H. van der LINDEN. Paligue Rated Partener Systems An AGARD Coordinated Testing Programme. AGARD Raport 721 (November 1965) - R.COCK and H.H. van der LINDEN, Standard Fatigue Test Specimens for Fastener Evaluation. Paper presented at AGARD meeting, SAN ANTONIO, (April 1985) - 4. D.SCHUETZ and HLOWAK. The effect of accordary bending on the fatigue strength of joints. RAE Library Translation No 1858, (1974) TABLE #### PARTICIPANTS IN THE STANDARD SPECIMENS PROGRAMME | Country | Participants | | |-----------------|--|--------------------| | France | Centre D'essais Aeronautique
de Toulouse - CEAT | I P A Liberge | | Italy | University of Pisa | G Cavallini | | The Netherlands | National Aerospace
Laboratory -NLR | H H van der Linden | | Sweden | Saab-Scania | L Jarfall | | Sweden | Flygtekniska Forsoksanstalten - FFA | B Palmberg | | United Kingdom | Royal Aircraft Establishment | R Cook | TABLE 2 ### A. TYPICAL CHEMICAL COMPOSITION AND MECHANICAL PROPERTIES OF 7010-17651 #### CHENICAL COMPOSITION - UNCLAD | | æ | * | 5 1 | 70 | Min | Mi | Zn | Pb | 8n | Ti | Zr | Cr | |-------|-----|-----|------------|------|-----|------|-----|------|------|------|------|------| | # Min | 1.5 | 2.2 | • | 4 | • | • | 5.7 | • | - | • | 0.11 | - | | % Max | 2.0 | 2.7 | 0.1 | 0.15 | 0.3 | 0.05 | 6.7 | 0.05 | 0.05 | 0.05 | 0.17 | 0.05 | #### Remainder Al MECHANICAL PROPERTIES - MINIMUM REQUIREMENTS - L DIRECTION Tensile strength 530 MPa 0.2% Proof Stress 450 MPa Elongation % gauge length 50 mm B. TYPICAL CHEMICAL COMPOSITION AND MECHANICAL PROPERTIES OF 7050-176 #### CHENICAL COMPOSITION - UNCLAD | 1 | | Cu | Ng | Si | To. | Min : | Zn | Ti | Zr | Cr | |---|-------|------|-----|------|------|-------|------|------|------|------| | | % Min | 2.00 | 1.9 | ı | - | • | 5.70 | - | 0.08 | • | | | % Max | 2.60 | 2.6 | 0.12 | 0.15 | 0.10 | 6.70 | 0.06 | 0.15 | 0.04 | Remainder Al #### MECRANICAL PROPERTIES - L DIRECTION | | <u> Hin</u> | Hex | |----------------------------|-------------|------| | Tensile strength (MPa) | 573 | 592 | | 0.2% Proof stress
(MPa) | 521 | 552 | | Elongation % | 12 | 12.5 | TABLE 3 | | Mole Dia
(Remed) | CSK Dia | Hole Dia
(After CV) | Renarits | |-----------------------------------|---------------------|--------------------|------------------------|---| | 1A Hi-Lok in | 6.35 | 9.96 | • | Torque tighten | | Plain Hole | 6.37 | 10.06 | | to 6.8 - 9.1 Mm | | 2A Hi-Lok in
Plain Hole | 6.35
6.37 | 9.96
10.06 | • | Record Value at which collar shears off | | 19 Ni-Let in | 5.97 | 9.96 | 6.32 | Torque tighten | | CV Nole | 6.04 | 10.06 | | to 6.8 - 9.1 Mm | | 29 Hi-Lek in | 5.71 | 9.96 | 6.30 | Noore value at which coller shears off | | Cv Hole | 5.79 | 10.06 | 6.32 | | | 1C & 2C Mi-Tigue
in Plain Hole | 6.21
6.25 | 9.83 | • | Torque tighten to
10.2 - 11.3 Hm | | 15 Buck EXL | 6.045
6.17 | Produced Installet | by Muck
ion Tools | Automatic clamping
by Bunging Collar | | 20 Hi-Tigue in | 5.97 | 9.83 | Voing Reamer | Torque tighten to | | CV Hole | 6.04 | 9.83 | | 10.2 - 11.3 Nm | TABLE 4 FATIGUE LIVES OF NO LOAD TRANSFER SPECIMENE | | INITIATION SITES AND PALSTAPP PLIGHTS TO FAILURE AND LOG HEAR VALUES AT PEAK APPLIED NET SECTION STRESS (NP.) | | | | | | | | |-------------------------------------|---|-------------------------|---------------------------|-------------------------|----------------------------------|-------------------------|--|--| | Pastemen System | TEST SI | CTION | SURFACE | DEPECT | DOGBONE RADIUS | | | | | | 280 | 350 | 200 | 350 | 200 | 350 | | | | 1A HI-LOK IN
PLAIN HOLE | | 22232
26173 | 80525
112973
115773 | 23140 | 63240 | 29081
23032 | | | | | | 24122 | 105400 | 23140 | 63240 | 35431 | | | | 1B HI-LOK IN
COLD WOOKED
NOLE | 77632
129281 | 37873 | 68232
94325
68831 | 16401
14126
17344 | | 38730
22380 | | | | | 100185 | 37973 | 76602 | 15924 | | 29426 | | | | 1C HI-TIQUE IN
PLAIN HOLE | 32173 | 19432 | 96360 | 18930 | 87130
74232
66032
57530 | 24222
29530
31200 | | | | | 32173 | 19432 | 96360 | 18930 | 70137 | 26154 | | | | 10 HACK EXL IN | 62773
46330
88200 | 20240
22032
21730 | 28373
61373 | 19190 | 65646 | 26631 | | | | COLD WORKED HOLE | 63538 | 21319 | 41729 | 19190 | 65646 | 26631 | | | TABLE 5 FATIGUE LIVES OF LOW LOAD TRANSFER SPECIME | PASTEMER SYSTEM | LOS REAL | IGHTS TO FAILURE AND
VALUES AT
D HET SECTION STRESS | |-------------------------------------|---|---| | 1A HI-LOK IN
PLAIN HOLE | 200 MPa
15372
14329
20172
22660
16572
17560 | 350 MPa
6031
7772
5424
9239
6572
7257 | | 19 HI-LOR IN
COLD WORKED
HOLE | 49231
118194
203993
115231
99031 | 18759
61325
46586
46796
83591 | | 1C HI-TIGUE IN
PLAIN HOLE | \$6351
54772
53172
42172
74772
\$5109 | 17080
17729
22959
21572
23372 | | 1D HUCK EXL IN COLD WORKED HOLE | 115021
97031
79972 | 66231
33431
47943
69611 | | TOTAL BORRES HOLE | 96281 | 52137 | TABLE 6 FATIGUE LIVES OF HIGH LOAD TRANSFER SPECIMEN | FASTENER SYSTEM | Palstaff
Lo
Peak app | T | | |-------------------------------------|---|--|---------| | | 280 MPa | 375 MPa | 350 MPa | | 1A HI-LOK IN
PLAIN HOLE | 37898
23172
30839
34929
14821 | 7572
4031
3559
3431
2959
4060 | 6346 | | 1B HI-LOK IN
COLD WORKED
HOLE | 51172
76759
224420
166196
93021 | 31759
34525
27772
27359 | 40680 | | ic hi-tigur in
Plain Hole | 66624
32796
52172
123227
41024
56510 | 34224
27749
27031
12972
20924
23368 | 28786 | | 1D HUCK EXL IN
COLD WORKED HOLE | 211711
155031
155172
96996
146572
146560 | 87511
58880
55172
59929
52972
61814 | 76057 | ^{*} Estimated figure assuming that a log-log S-M curve is linear in this region. TABLE 7 FATIGUE LIFE IMPROVEMENT FACTORS | Pastemer
System | N | LT | L. | LT | HI | LT | |-------------------------|---------|---------|---------|---------|---------|---------| | 0.0.10 | 280 MPa | 350 MPa | 280 MPa | 350 MPa | 280 MPa | 350 KPa | | 1A HI-LOK IN | | | 17560 | 7257 | 26875 | 6346 | | PLAIN HOLE | 1 | 1 | 1 | 1 | 1 | 1 | | TR HI-LOK IN | | | 106257 | 46163 | 106386 |
40680 | | | | | 6.05 | 6.36 | 3.96 | 6.41 | | 1C HI-TIQUE
IN PLAIN | | | 55109 | 20368 | 56510 | 28786 | | HOLE | | : | 3.14 | 2.81 | 2.10 | 4.54 | | 1D HUCK EXL | | | 96281 | 52137 | 148580 | 76057 | | IN COLD
WORKED HOLE | | | 5.48 | 7.18 | 5.53 | 11.99 | LT AND SB MEASUREMENTS - Q-JOINT (X" DJA) HI-LOK SPECIMEN TYPE: Q-JOINT WITH X" DIA HI-LOK FASTENERS System 2A Plain hole - clearance fit System 2B Cold worked hole - light interference fit MAX LOAD (kN): 67 MIN LOAD (kN): -20.5 | % of the max load in
FALSTAFF | 2A | | 28 | | |----------------------------------|-----------|------------|------|----------| | | LT % | SB ratio | LT % | SB ratio | | 0 | 0 | - | 0 | 0 | | 16.7 | 22.3 | - | 39.4 | .131 | | 33.3 | 28.3 | | 44.7 | .321 | | 50 | 32.3 | _ | 46.7 | .457 | | 66.7 | 35.2 | - | 48.6 | .495 | | 63.3 | 36.2 | _ | 49.7 | .498 | | 100 | 37.6 | - | 50.3 | .494 | | 83.3 | 38.9 | - | 51.2 | .473 | | 66.7 | 40.0 | | 51.7 | .450 | | 50 | 40.5 | - | 52.1 | .417 | | 33.3 | 39.6 | _ | 52.6 | .341 | | 16.7 | 39.3 | . _ | 54.3 | .218 | | 0 | 0 | _ | 0 | 0 | | Minimum load | 21.9 | _ | 44.4 | .236 | | 0 | 0 |] | 0 | 1 0 | TABLE 9 LT AND SB MEASUREMENTS - Q-JOINT (3/16" DIA) HI-LOK SPECIMEN TYPE: Q-JOINT WITH 3/16" DIA HI-LOK FASTENERS System 2A Plain hole - clearance fit System 2B Cold worked hole - light interference fit MAX LOAD (kN): 67 MIN LOAD (kN): -20.5 | % of the max load in FALSTAFF | | 2 A | | 28 | |-------------------------------|------|------------|------|----------| | | LT % | SB ratio | LT % | SB ratio | | | | | | | | 0 | 0 | | 0 | 0 | | 16.7 | 30.4 | .192 | 28.0 | .264 | | 33.3 | 36.1 | .341 | 37.5 | .297 | | 50 | 41.3 | .350 | 42.3 | .353 | | 66.7 | 44.3 | .376 | 44.9 | .393 | | 83.3 | 46.4 | .405 | 47.3 | .422 | | 100 | 49.6 | .443 | 48.7 | .441 | | 83.3 | 51.3 | .406 | 49.8 | .402 | | 66.7 | 52.5 | .348 | 50.3 | .352 | | 50 | 54.5 | .318 | 51.3 | .302 | | 33.3 | 56.8 | .309 | 53.3 | .270 | | 16.7 | 65.3 | .336 | 59.3 | .419 | | 0 | 03.3 | | 0 | 0 | | Minimum load | 48.3 | .418 | 52.0 | .290 | | Carrie Toma | 0 | 0 | 32.0 | .250 | | | (4. 3 5 - 8, 2001) | |---|---| | | | | | on _g or | లు కో కావిశిక్ష్ ఉంది.
ఇంద్రావి కి | - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | | | | | | | | | | | | a second | 4 | TABLE 11 LT AND SB MEASUREMENTS 1% DOGBONE, HI-LOK SPECIMEN TYPE: 1% DOGBONE WITH X" DIA HI-LOK FASTENERS System 2A Plain hole - clearance fit System 2B Cold worked hole - light interference fit MAX LOAD (kN): 60.5 MIN LOAD (kN): -16.2 | % of the max load in | 2A | | 2B | | |----------------------|-----------|----------|------|----------| | FALSTAFF | LT % | SB ratio | LT % | SB ratio | | 0 | 0 | 0 | 0 | 0 | | 16.7 | 25.9 | 0.041 | 22.0 | -0.086 | | 33.3 | 24.7 | 0.018 | 22.1 | 0.031 | | 50 | 23.8 | 0.027 | 22.1 | 0.142 | | 66.7 | 24.6 | -0.005 | 22.2 | 0.187 | | 83.3 | 25.1 | -0.055 | 23.0 | 0.210 | | 100 | 25.7 | -0.095 | 23.8 | 0.223 | | 83.3 | 25.5 | -0.058 | 23.3 | 0.211 | | 66.7 | 24.3 | -0.028 | 22.9 | 0.180 | | 50 | 23.1 | 0.001 | 23.1 | 0.140 | | 33.3 | 22.4 | 0.026 | 23.6 | 0.060 | | 16.7 | 20.9 | 0.026 | 24.9 | -0.023 | | 0 | 0 | 0 | 0 | 0 | | Minimum load | 12.7 | 0.054 | 19.5 | -0.055 | | 0 | 0 | 0 | 0 | 0 | TABLE 12 LT AND SB MEASUREMENTS - 1% DOGBONE, HI-TIGUE SPECIMEN TYPE: 1% DOGBONE WITH X" DIA HI-TIGUE FASTENERS System 2C Plain hole - high interference fit System 2D Cold worked hole - high interference fit MAX LOAD (kN): 60.5 MIN LOAD (kN): -16.2 |
W 66 Abs 14 ! | ĺ | 2C | 2 | 20 | |-------------------------------|------|----------|------|----------| | % of the max load in FALSTAFF | LTX | SB .atio | LT% | SB ratio | | 0 | | 0 | 0 | 0 | | 16.7 | 28.8 | 0.265 | 30.5 | 0.425 | | 33.3 | 28.3 | 0.424 | 31.0 | 0.455 | | 50 | 27.8 | 0.504 | 31.8 | 0.483 | | 66.7 | 27.7 | 0.502 | 31.5 | 0.517 | | 83.3 | 27.7 | 0.477 | 31.4 | 0.506 | | 100 | 27.8 | 0.455 | 31.4 | 0.481 | | 83.3 | 27.5 | 0.412 | 31.1 | 0.455 | | 66.7 | 27.7 | 0.387 | 30.9 | 0.429 | | 50 | 27.8 | 0.352 | 30.8 | 0.394 | | 33.3 | 27.3 | 0.266 | 30.4 | 0.310 | | 16.7 | 26.3 | 0.060 | 29.2 | 0.136 | | 0 | 0 | 0 | 0 | ١٥ | | Minimum load | 24.0 | 0.111 | 27.2 | 0.311 | | 0 | 0 | 0 | 0 | 0 | TABLE 13 #### SB MEASUREMENTS U-JOINT, HI-LOK AND HI-TIGUE ### SPECIMEN TYPE: U-JOINT WITH % INCH DIA FASTENERS SYSTEM 2A HI-LOK IN PLAIN HOLE SYSTEM 2C HI-TIGUE IN PLAIN HOLE #### (a) NO SIDE SUPPORT AND (b) NID SIDE SUPPORT | · · · · · · · · · · · · · · · · · · · | System 2A | | System | 2c | |---------------------------------------|----------------------|----------------------|----------------------|----------------------| | % of the max load
in FALSTAFF | Type (a)
SB ratio | Type (b)
SB ratio | Type (a)
SB ratio | Type (b)
SB ratio | | 0 | • | 0 | 0 | 0 | | 16.7 | 0.360 | 0.485 | 0.260 | 0.305 | | 33.3 | 0.305 | 0.455 | 0.250 | 0.300 | | 50 | 0.305 | 0.445 | 0.270 | 0.320 | | 66.7 | 0.295 | 0.420 | 0.270 | 0.325 | | 83.3 | 0.290 | 0.400 | 0.255 | 0.305 | | 100 | 0.300 | 0.395 | 0.260 | 0.335 | | 83.3 | 0.295 | 0.380 | 0.250 | 0.310 | | 66.7 | 0.255 | 0.355 | 0.235 | 0.300 | | 50 | 0.250 | 0.335 | 0.265 | 0.285 | | 33.3 | 0.245 | 0.310 | 0.260 | 0.275 | | 16.7 | 0.335 | 0.375 | 0.340 | 0.325 | | • | 6 | 0 | 0 | 0 | | Minimum load | | | 0.140 | 0.135 | | 0 | | | | | After 10,000 cycles TABLE 14 FATIGUE LIVES OF Q-JOINTS | | FALSTAFF Flights to Failure and Log Nean Values at Peak Applied Net Section Stress | | | | |---------------------------------------|--|---|--|--| | Fastener System | 280 MPa | 350 MPa | | | | 2A HI-LOK IN
PLAIN HOLE | 12128
14431
12160
13831
14031
13280 | 3925
2929
3444
4336 | | | | 28 HI-LOK IN
COLD MORKED HOLE | 9631
12424
12329
16224
17631 | 3801
3172
3624
5323 | | | | 2C HI-TIGUE IN
PLAIN HOLE | 18530
78032
25225
30860
32572 | 21730
15825
13573
16385
11173*
8232
14448 | | | | 2D HI-TIQUE IN
COLD WORKED
MOLE | 25573
77330
45632*
91225
111393*
56504 | 38981
32695
16840*
11159
7997
18364 | | | ^{*} FAILURE AWAY FROM TEST SECTION -RESULT NOT INCLUDED IN LOG MEAN VALUE TABLE 15 FATIGUE LIVES OF 1% DOGBONE SPECIMENS | FASTENER SYSTEM | PALSTAFF Flights to Failure and Log Mean Values at Peak Applied Net Section Stress | | | | |--|--|---|--|--| | | 268 MPa | 335 NPa | | | | 2A HI-LOK IN
PLAIN HOLB | 18411
60372*
56972
63831
44893 | 9559
15419
23373
22231
16635 | | | | 28 HI-LOK IN
COLD WORKED
HOLE | 29572
40431*
58231
35759*
39722 | 13524*
14231
17962*
19172
16045 | | | | 2C HI-FIGUE IN PLAIN HOLE | 30764
36572
33542 | 9983
16734*
14062*
11780
12899 | | | | 2D HI-TIGUE IN
COLD WORKED
HOLE | 37146
42640*
38265*
[39280] | 19007 +
17308 +
14946
14564 +
16358 | | | | 2D HI-LOK IN
PLAIN HOLE
COMPATIBILITY
TREES AY PISA | | 11165
13826
19955
[14550] | | | ^{*}FAILURES INITIATING AWAY FROM TEST SECTION TABLE 16 FATIGUE LIVES OF X-JOINTS | FASTENER SYSTEM | FALSTAFF Flights to Failure a Log Mean Values at Peak Applied Net Section Stress | | | |-------------------------------------
--|---|--| | | 200 MPa | 267 MPa | | | 2A HI-LOR IN
PLAIN HOLE | 13860*
16972
13180
13772
14375 | 5329
5590
6280
5425
5646 | | | 23 HI-LOR IN
COLD WORKED
HOLE | 42772°
30224°
35631°
27630°
33588 | 10929
11972
11372
6172
9789 | | . SPLICE PLATE FAILURE TABLE 17 FATIGUE LIVES OF U-JOINTS | Fastener System | FALSTAFF Flights to Failure and Log Hean Values at Peak Applied Net Section Stress | | |---------------------------------------|--|--------------------------------------| | | 276 MPa | 345 MPa | | 2A HI-LOK IN
PLAIN HOLE | 7831
19311*
10631*
23631
13961 | 5558°
5729
5431
5571 | | HOPE
SO HI-FOR IN | | | | 2C HI-TIGUE IN
PLAIN HOLE | 24372*
17834*
16031*
19572*
19217 | 15424**
13520*
13969*
14282 | | 2D HI-TIGUE
IN COLD WORKED
HOLE | | | ^{*} SPLICE PLATE FAILURE (7075-T6) ^{**} SPLICE PLATE MADE FROM 7010 - T73651 (base plate failure) Fig 1 France — no load trensfer joint Fig 2 Low load transfer joint Fig 3 High load transfer joint Fig & Swedish 'X' joint Fig.8 Fastener systems Fastener system Fig 11 Summery of Q-joint data at 350MPa peak stress Fastener system Fig 12 Summary of 12 dogbone data at 335MPa peak stress #### **FASTENER FITS** #### A Fastener lits of no or low secondary bending joints In order to cover a range of fastener fits commonly used in practice, four ranges were chosen, two in combination with cold working. The four ranges chosen were: | 1A | clearance | 20 ± 10 µm | |----|--------------|--| | 1B | interference | $25 \pm 10 \mu \text{m}$ (with cold work) | | 1C | interference | 110 ± 10 µm | | 1D | interference | 120 ± 10 mm (with cold work) | In order to check these fits, both hole and fastener diameters were measured. The fasteners used were all from a common batch and the diameter variation was very low. The specimens were produced by the same manufacturer and the tolerances on hole diameter were found to be good, with the exception of system 1D where the hole was produced by a special tool. The specified and measured fits are given below for the four fastener systems. | 1A | Range specified | +10 + 30 µm | |----|-------------------------|------------------| | | Hole diameter range | 6.363 — 6.368 mm | | | Fastener diameter range | 6.325 — 6.337 mm | | | Measured fit range | +26 + 43 µm | | 1B | Range specified | -15 - 35 µm | | | Hole diameter range | 6.312 — 6.317 mm | | | Fastener diameter range | 6.325 — 6.337 mm | | | Measured fit range | —8 — 25 μm | | 1C | Range specified | -100 - 120 µm | | | Hole diameter range | 6.218 — 6.223 mm | | | Fastener diameter range | 6.325 6.337 mm | | | Measured fit range | —102 — 119 µm | | 1D | Range specified | —110 — 130 µm | | | Hole diameter range | 6.198 — 6.248 mm | | | Fastener diameter range | 6.338 - 6.348 mm | | | Measured fit range | —90 — 150 µm | ## B Fastener fits of high secondary bending joints In order to cover a range of fastener fits commonly used in practice, four ranges were chosen, two in combination with cold working. The four ranges chosen were:— | 2A | clearance | 20 ± 10 μm | |----|--------------|-----------------------------| | 2B | interference | 25 ± 10 µm (with cold work) | | 2C | interference | 70 ± 10 μm | | 2D | interference | 70 ± 10 um (with cold work) | In order to check these fits, both the fastener diameter and hole diameters were measured. The HI-LOK fasteners used by each participant in systems 2A and 2B were not from a common batch, hence the measured fastener diameters are not necessarily consistent. The HI-TIGUE fasteners however were from a common batch and the measured diameters are therefore the same. Variation in fastener diameter for a given batch was found to be very low, usually less than about 5 μ m. The hole diameters produced and measured by individual participants also show good repeatability, generally within 15 μ m. All hole diameters were measured, and a summary of measurements and fits is given below. # Fastener system $2A - (range specified + 10 + 30 \mu m)$ | Joint | Hole dia. range
(mm) | Fastener dia.
(mm) | Range of fits (µm) | |-------|---------------------------|-----------------------|--------------------| | Q | 6.363 - 6.368 | 6.330 | +33 +38 | | U | 6.315 - 6.320 | 6.324 | -4 -9 | | 1 1/2 | 6.331 - 6.341 | 6.310 | +21 +31 | | X | 6.345 - 6.360 | 6.330. | +15+27 | | | Fastener system 2B - (rai | nge specified —15 —35 | S µm) | | Joint | Hole dia. range
(mm) | Fastener dia.
(mm) | Range of fits (µm) | | Joint | Hole dia. range
(mm) | Fastener dia.
(mm) | Range of fit
(µm) | |-----------------|--------------------------------|-----------------------|----------------------| | Q
U
1 1/2 | 6.312 — 6.317
6.320 — 6.327 | 6.330
6.324 | -16-21
+3 -4 | | X | 6.325 — 6.339 | 6.330 | +9 -5 | 6.325 -67 -79 6.225 -- 6.250 6.325 -75-100 6.325 6.325 -90 -105 # PIN, COLLAR AND NUT PART NUMBERS USED IN INVESTIGATION This annex gives the pin and coller/aut part numbers used throughout the investigation. #### Festener system 1A and 1B | | | HL19PB-8-6
HL11VAP-8-8
HL19PB-8-11 | with
with | 11604-4 met
11604-4 met
11604-4 met | |------------|-------------------------------------|---|----------------------|---| | Fastener : | ystem IC | | | | | | NLT joint
LLT joint
HLT joint | HLT319-8-6
HLT411AP-8-8
HLT319-8-11 | with
with
with | H541L-4F mat
H541L-4F mat
H541L-4F mat | | Fastener : | ystem 1D | | | | | •1 | NLT joint
LLT joint
HLT joint | GPL38C-DT98-08AC
GPL38C-V08-08AC
GPL38C-DT08-11AC | with
with
with | 2SCC-3C06 collar
2SC-3C06 collar
2SCC-3C06 collar | #### Fastener system 2A and 2B | | Q joint | HL19PB-8-7 | | H1.70-8 collar | |-------|---------|----------------------------|--|--------------------------------| | 1 1/2 | dogbone | & HL19PB-6-9
HL19PB-8-7 | | HL70-6 collar
HL70-8 collar | | •7 | U joint | HL19PB-8-7 | | HIL70-8-collar | # Fustoner system 2C and 2D | | Q joint | HLT319-8-7 | with | HS41L-4F must | |-------|--------------------|--|------|------------------------------| | 1 1/2 | dogbone
U joint | A HLT319-8-9
HLT319-8-7
HLT319-8-7 | | H541L-4F mat
H541L-4F mat | ^{*1} These fasteners were not available in the -6 grip length. The -8 grip length was used with a 7 mm thick washer. ^{*2} Joints are assembled with a 1 mm thick washer. #### ANDEX 3 # LOAD TRANSFER AND SECONDARY MENDING MEASUREMENTS opied for measuring load transfer and accondary bending in joints was that used in the FRFS programme. Inches to the specimens at various locations as described in Annex 4 of reference 2. The SB gauges were er side of the failing element near to the fasteners from which failure occurs. The SB ratio was simply calculated e rusio of the bending strain to the axial strain. The LT gauges were attached to either side of the specimen at two distinct ns. One location was remote from the test section and measured the total load applied. The other location was on the demont beyond the row of finteners from which the failure occured. This row of gauges measured the load bypassing the ins. The method of averaging these values was not defined. The method used on the Q-joint consisted of averaging salive values across the section. The method used on the 11/2 dogbone consisted of integrating a fifth order polynomial sined from the surface strain measurements. Each method was used consistently and comparisons should only be made of LT values on each specimen with different fastener installations. Comparisons between LT values for different joints should only be used as a guide. Values of LT and SB are dependent on the applied load. Accordingly measurements from the strain gauges were taken over the range of loads which were applied during the fatigue tests. The range was split into discrete levels and measurements were taken at each level given below. > % of maximum load in FALSTAFF 16.7 33.3 50 66.7 833 100 83.3 66.7 50 33.3 16.7 0 minimum load The LT and SB values were calculated at each discrete level for each strain gauge pair. The average value was calculated across the section and is presented in tabular form. The data also shows how the LT and SB values vary throughout a loading cycle. A measurement cycle was made at the start of the test. In order to ensure that measurements were also available when the joint was stabilised, a bedding-in procedure was used. This simply involved cycling the joint from zero load to 50% of the maximum FALSTAFF load for a number of cycles. The measurement cycle was then repeated. This process was repeated until the measurements of LT and SB had stabilised. The loading sequence used in this programme is given below: - $\begin{array}{ll} 0-100\% \ FALSTAFF-MIN \ FALLSTAFF-0 \\ 0-50\% \ FALSTAFF-0 \ (5000 \ CYCLES) \\ 0-100\% \ FALSTAFF-MIN \ FALLSTAFF-0 \end{array}$ - 0- 50% FALSTAFF 0 (5000 CYCLES) 0-100% FALSTAFF - MIN FALSTAFF - 0 - The * represents the measurement cycle described earlier. The complete FALSTAFF load range was not used for the bedding-in process. This is because experience showed a high entage of strain gauge failures using the complete sequence. Since some of the gauges were adhered to the faying surfaces, cement was difficult and time consuming. The compromise bedding-in process however resulted in some strain gauge teresis, during the measurement cycle. The measurements of LT and SB presented in this report are those obtained after the bedding-in procedure. # IMPORTANCE OF SCATTER The fatigue endurances for the no or low
secondary bending programme are presented in figures 9 and 10 for the case of low and high applied stresses respectively. The scatter is generally lower at the higher stress level but not significantly. There appears to be no relationship between fastener system and the amount of scatter. The NLT transfer specimen endurances are similar with all of the fastener systems and at both stress levels and are therefore not further considered in this Annex. The fatigue life scatter bands of the three enhanced fastener systems (1B, 1C and 1D) overlap for both joints at both stress levels. It should be borne in mind that the HLT joint endurances were obtained at 375MPa and the LLT joint at 350MPa. Scatter bands of the datum fastener system only overlap those of the other three systems in one case. This is the case of the HLT joint at the lower stress level with HI-TIGUE fasteners. This could potentially result in a lower than unity life improvement with HI-TIGUE finiteners over the datum system. To quantify the effects of scatter on fatigue life improvement factors (LIF), the results are analysed in two ways. Firstly the extremes of LIF are valculated from the data. Secondly each data set is considered to be distributed in some regular way. The minimum lives of each data set are used to calculate LIF (min) and the maximum lives of each data set to calculate LIF (max). Assuming the distribution of each data set to be log normal, the log mean values are also used to calculate a factor LIF (Av). TABLE A1 Absolute Life Improvement Factors | Pastemer
System | LLT JOINT
280MPa 350MPa | | HLT JO
280MPa | OINT
375MPa | | |---------------------|----------------------------|--------------|------------------|----------------|--| | HI-TIGUE | 1.86 - 5.22 | 1.85 - 4.31 | 0.86 - 8.31 | 1.71 - 11.57 | | | HI-LOK IN C.W. HOLE | 2.17 - 14.24 | 2.03 - 15.41 | 1.35 - 15.14 | 3.61 - 11.67 | | | HUCK EXL IN | 3.53 - 8.03 | 3.62 - 12.83 | 2.56 - 14.28 | 7.00 - 29.57 | | TABLE A2 Distributed Life Improvement Factors | Fastener | LIF | LLT . | JOINT | н г т. | JOINT | |-------------|-----|-------|-------|---------------|-------| | System | | 280 | 350 | 280 | 375 | | HI-TIGUE | MIN | 2.94 | 3.15 | 2.21 | 4.38 | | | AV | 3.14 | 2.81 | 2.10 | 4.54 | | | MAX | 3.30 | 2.53 | 3.25 | 4.52 | | HI-LOK | MIN | 3.44 | 3.46 | 3.45 | 9.25 | | IN C.W. | AV | 6.05 | 6.36 | 3.96 | 6.41 | | HOLE | MAX | 8.99 | 9.05 | 5.92 | 4.56 | | HUCK EXL IN | MIN | 5.58 | 6.16 | 6.54 | 17.90 | | | AV | 5.48 | 7.18 | 5.53 | 11.99 | | | MAX | 5.07 | 7.53 | 5.59 | 11.56 | From these two tables it can be seen that there are no systematic differences in the way in which the two types of joint rate the fastener systems. It does however indicate that the life improvement factor based on the log mean values (Table A2) of the endurance data provide a good guide to the improvements found in practice. If worst case data is required for minimum life improvement estimations, then the absolute approach (Table A1) must be used. # PRIMARY FATIGUE CRACK ORIGINS Primary fatigue crack origins have been noted by each participant on each fatigue test specimen and are presented in this annex. # a) HLT Specimen | Pastener System | Maximum net
Stress (MPa) | SPEC NO | Flights
to Failure | ORIGINS | |-----------------|-----------------------------|---------------|-----------------------|----------| | | 280 | H1/1 | 37898 | 4 | | | 280 | H1/6 | 23172 | 10 | | | 280
280 | H1/5
H1/10 | 30839
34929 | 1 . | | | 280 | H1/7 | 14821 | 10 | | 1A. HI-LOK | 55 0, | , | 1,021 | | | IN PLAIN HOLE | 375 | H1/2 | 7572 | a | | İ | 375 | H1/9 | 4031 | . a | | | 375 | H1/8 | 3559 | a | | | 375 | H1/3 | 3431 | a | | | 375 | H1/4 | 2959 | 5,6,7,11 | | Past | ener system | Maximum net
Stress (MPa) | SPEC NO | Flights
to Failure | ORIGINS | |------|---------------|-----------------------------|---------|---|----------| | | | | | | | | | 9 | 280 | H4/2 | 66624 | - 1 | | | | 280 | H4/5 | 32796 | b | | | | 280 | H4/7 | 52172 | 10 | | | | 280 | H4/9 | 123227 | 6,7 | | | | 280 | H4/10 | 41024 | Ъ | | 1B. | HI-TIGUE | | | | | | | IN PLAIN HOLE | 375 | H4/1 | 34224 | 10 | | | • | 375 | H4/3 | 27749 | 10 | | | | 375 | H4/4 | 27031 | 10 | | | | 375 | H4/6 | 12972 | 6,7 | | | | 375 | H4/8 | 20924 | 6,7 | | | | 280 | H6/2 | 51172 | 11 | | | | 280 | н6/8 | 76759 | 11 | | | | 280 | H6/4 | > 224420 | <u> </u> | | | | 280 | H6/1 | 166196 | 11 | | | | 280 | H6/9 | 93021 | 11 | | 1C. | HI-LOK IN | 200 | , | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | COLD-WORKED | 375 | H6/7 | 31759 | 11 | | | HOLE | 375 | H6/3 | 34525 | ii | | | | 375 | H6/6 | 27772 | 5 | | | | 375 | H6/10 | 27359 | 6,7 | | | | | | | - | | | | 280 | н3/9 | 211711 | d,12 | | | • | 280 | H3/1 | 155031 | ь | | | | 280 | H3/3 | 155172 | Ъ | | | | 280 | H3/4 | 96996 | d | | | ****** | 280 | H3/5 | 146572 | · a | | 1D. | | | | i | i . | | | COLD-WORKED | 375 | Н3/6 | 87511 | ь | | | HOLE | 375 | H3/7 | 58880 | 10 | | | | 375 | H3/8 | 55172 | C | | | | 375 | H3/10 | 59929 | Ъ | | | | 375 | H3/2 | 52972 | 10 | # Summary of HLT-joints | Fastener
System | TOP PL/
280 | ATE (CSK)
375 | BOT
280 | PLATE
375 | CENTRE 1
280 | PLATE
375 | |--------------------|----------------|-------------------------|---|-------------------------------------|---|--| | 1A | (1) 37898 | (4) 2959 | (6) 23172
(7) 14821 | | (5) 30839
(10) 34929 | (2) 7572
(9) 4031
(8) 3559
(3) 3431 | | | 37,898 | 2,958 | 18,532 | | 32,820 | 4,394 | | 13 | (9) 123227 | (6) 12972
(8) 20924 | (7) 52172 | (1) 34224
(3) 27749
(4) 27031 | (5) 32796
(10) 41024 | | | | 123,227 | 16,475 | 52,172 | 28,396 | 36,680 | | | 10 | | (6) 27772
(10) 27359 | (2) 51172
(8) 76759
(1) 166196
(9) 93021 | (7) 31759
(3) 34525 | | | | | | 27,565 | 88,276 | 33,113 | | | | 10 | | | (9) 211711 | (7) 58880
(2) 52972 | (9) 211711
(1) 155031
(3) 155172
(4) 96996
(5) 146572 | (6)
(8)
(10) | | | | | 211,711 | 55,848 | 148,579 | 66,141 | () Specimen numbers # Observations - (1) Failures in the top and bottom plates originate at fastener 1. - (2) Failures in the centre plate originate at fastener 2. - (3) The majority of failures using system 1D are in the centre plate, the longest lives are achieved with this system. - (4) All of the failures using system 1C are in the side plates, the majority in the bottom plate. - (5) The majority of failures using system 1B are in the side plates. #### b) LLT Specimen | Fastener System | Maximum net
Stress (MPa) | SPEC NO | Flights to
Failure | ORIGINS | |-----------------------------|-----------------------------|----------------------|-------------------------|-----------------------------------| | | 280
280 | 166
167 | 15372
14329 | (1) b
(2) b | | | 280
280
280 | 168
169
170 | 20172
22680
16572 | (2) b
(1) c,b,1
(1) c,b,1 | | 1A. HI-LOK
IN PLAIN HOLE | 350 | 161 | 6031 | (2) b | | | 350
350 | 162
163 | 7772
5424 | (1) b,1
(1) c (2) 1
(2) b,1 | | | 350
350 | 164
165 | 9239
8572 | (1) 1 (2) 1 | | | 280 | 14/1 | 55351 | (2) a | | | 280
280
280 | 14/9
14/4
14/7 | 54772
53172
42172 | (1) a
(1) 2 (2)
(1) a | | 1B. HI-TIGUE | 280 | 14/10 | 74772 | (2) a (1) | | IN PLAIN HOLE | 350 | I4/6
I4/3 | 17080
17729 | (1) a
(2) a
(1) a | | | 350
350
350 | L4/8
L4/5
L4/2 | 22959
21572
23372 | (1) a
(1) 2 (1) a
(1) a | | Fastener Sys | stem Maximu
Stress | | Flights to
Failure | ORIGINS | |----------------------|-----------------------|-------------------------|-----------------------------------|------------------------------------| | | 28 | | 49231 | (1) 2,1 | | | 28 | | 118194 | (2) b,2 | | | 28 | T | 115231 | (2) b,2 | | | 28 | 0 190 | 99031 | (1) 3,1 | | 1C. HI-LOK
COLD-W | 1 | 0 181 | 18759 | (1) 1.2 | | HOLE | 35 | • | 61325 | | | поце | 35 | | 46586 | (1) b,1
(1) 4,1 | | | 35 | 1 - | 83591 | (1) 1,3 | | 1D. HUCK-E | ORKED 35 | 0 198
0 200
0 191 | 79972
115021
97031
69611 | (2) 1
(2) c,b
(2) a
(1) 2 | | HOLE | 35
35
35 | 0 194 | 66231
33431
47943 | (1) a
(1) 2
(2) a,b | # Observations of LLT joints - (1) Failure from hole (1) was more common than from hole (2) (60% at (1) 40% at (2)) but in no systematic way. - (2) Failure from the countersinks was observed only with high interference fit fasteners. - (3) All of the failures with system 1B originated at the countersinks, only 50% with system 1D originated at the countersink. - (4) All of the failures with fastener systems 1A and 1C originated from multiple origins at the bore of the hole. # c) Q-joint Position of failure section # Failure section | Fastener system | Marinum net
(Stress MPm) | SPEC NO | PLIGHTS TO
PAILURE | ORIGINS | |-----------------|-----------------------------|---------|-----------------------|----------------------| | | 280 | 13 | 12128 | (-1) j,m,q,t | | | 260 | 14 | 14431
12160 | (-1) h,m,q,t | | . | 280 | 17 | 1 1 | (-1) a ,q(0)5 | | | 280 | 19 | 13851 | (-1) j,m,q,t | | 2A. HI-LOK IN | 280 | 210 | 14051 | (-1) j,q,t | | PLAIN HOLE | 350 | X1 | 5925 | (-1) m,t | | | 350 | X2 | 2929 | (O) K,L,R,S | | | 350 | 15 | 3444 | (O) K.L.R.S | | | 750 | 16 | 4336 | (0) K.L.R.S | | Pastener system | Maximum net
Stress (MPa) | SPEC NO | PLIGHTS TO
PAILURE | ORIGIN | |--|--|----------------------------------|---|--| | | 280
280 | CW2
CW4
CW6 | 9631
14424
12329 | (-2) g,(-1)
(-2) o,p
(-1.5) O(O)K | | |
260
260
260 | CW9
CW10 | 16224
17631 | (-1.5) h,q,u
(-1) j,m,p,t,u | | 2B. HI-LOK IN
COLD WORKED
HOLE | 350
350
350
350 | CW3
CW5
CW7
CW8 | 3801
3172
3624
5323 | (0) K,L,q,S
(0) K,L,S
(0) K,L,R
(0) K,L,R,(-1)o,u | | | 280
280
280
280
280
280 | 12
13
14
17 | 78 032
25 225
30 860
18 530 | (+1) B,(0),L
(+1) E,(0),R
(+1) B
(+1) D,E | | 2C. HI-TIGUR IN
PLAIN HOLE | 350
350
350
350
350
350 | 15
16
19
20
21
22 | 15825
21730
11 173
16 385
8 232
13 573 | (+1) E
(-1) L,q
(-3) u
(-1) q,t
(-1) n
(+1) E | | | 280
280
280
280
280
280 | 4
5
6
7
10 | 25 573
45 632
77 330
111 393
91 225 | (+2) a
01
(+2)f(0)R
02
(-1)v(0)R | | 2D. HI-TIQUE IN
COLD WORKED
HOLE | 1 . | 2
5
8
9 | 78 981
52 695
16 840
11 159
7997 | (5) p
(-1) h
(-3) u
(-1) n
(-2) u | ⁴¹ Pailure from defect mear end plate 22 Pailure from fastemers in controlling section 2D/ker — Verlous — edge of operation. 2D/high — On -1.5 line, well owny from edge of he # d) 1 1/2 Dogbone | Fastener system | Maximum net
Stress (MPa) | SPEC NO | FLIGHTS TO
FAILURE | ORIGIN | |-----------------|-----------------------------|--------------|-----------------------|--------------| | | 268 | | 18411 | s | | İ | 268 | | 60372 | R | | | 268 |]] | 56972 | S | | | 268 | ! ! | 63831 | E | | 2A. HI-LOK IN | |] | | - | | PLAIN HOLE | 335 | | 9559 | . F | | | 335 | ! ! | 15419 | S | | | 335 | 1 | 23373 | 7 | | | 335 | | 22231 | E | | | | | | <u> </u> | | | 268 | j | 29572 | S | | | 268 | | 40431 | R-W | | | 268 | j | 58231 | s | | An | 268 | j | 35759 | R-V | | 2B. HI-LOK IN | | | | i | | COLD WORKED | 335 | i | 13524 | R+V | | Hole | 335 | İ | 14231 | R | | | 335 | į | 17962 | P T | | | 335 | | 19172 | G | | | 268 | C1 | 30764 | G | | | 268 | C5 | 36572 | H | | 2C. HI-TIGUE IN | 335 | C4 | 9983 | G | | PLAIN HOLE | 335 | C2 | 16734 | ן ע | | | 335 | C3 | 14067 | U | | | 335 | C8 | 11780 | G | | | 268 | D1 | 37146 | A | | | 268 | וע 102 | 42640 | l A | | | 268 | D6 | 28265 | | | 2D. HI-TIGUE IN | 400 | , <i>p</i> o | 20207 | 1 | | COLD WORKED | 335 | D7 | 19007 | P | | HOLE | 335 | D5 | 17308 | P | | ••• | 335 | D8 | 14946 | В | | | 335 | D3 | 14564 | Ť | | | | | | | | SV HI-TOK IN | 335 | A3 | 11165 | 7 | | PLAIN HOLE | 335 | A1 | 13826 | E | | (COMPATABILITY) | 335 | A2 | 19955 | G | # 1 1/2 Dogbone Summary ${\bf Fastener\ system/stress\ level-Failure\ site}$ - 2A/low From edge of hole at interface or just forward of hole. 2A/high From edge of hole at interface or just forward of hole. - 2B/low Just forward of hole or at edge of side plate. 2B/high At edge of side plate or from edge of hole at interface. - 2C/low Just away from edge of hole at interface 2C/high Just away from edge of hole at interface or forward of fastener holes. - 2D/low Various away from fastener hole on top surface. 2D/high Just forward of fastener hole on top surface. ## e) X-jois | Fastener system | Maximum net
Stress (MPa) | SPEC NO | FLIGHTS TO
FAILURE | ORIGIN | |-----------------|-----------------------------|---------|-----------------------|---------| | | 200 | 41.6 | 13860 | 1-6 | | | 200 | 41.7 | 16972 | a,b,d-h | | | 200 | 41.8 | 13180 | a-e,g | | | 200 | 41.2 | 13772 | a-f | | PLAIN HOLE | 267 | 41.1 | 5425 | a-f,h | | | 267 | 41.3 | 5329 | a-h | | | 267 | 41.4 | 5590 | a-f | | | 267 | 41.5 | 6280 | a,c-h | | | 200 | 42.4 | 42772 | 1-6.h | | | 200 | 42.5 | 30224 | 1-8 | | | 200 | 42.6 | 35631 | 1-8 | | | 200 | 42.8 | 27630 | 1,3-6,8 | | 2B. HI-LOK IN | | | | 1 | | COLD WORKED | 267 | 42.1 | 10929 | a-h | | HOLE | 267 | 42.2 | 11972 | a-h | | | 267 | 42.5 | 11372 | a,c-h | | | 267 | 42.7 | 6172 | 1-8 | ## X-joint Summary Fastener system/stress level - Failure site 2A/low — from fastener holes in base plate 211/low - from featurer holes in splice plate 2B/high - from fastoner holes in base plate f) U-joint | Fastener system | Maximum net
Stress (MPa) | SPEC NO | FLIGHTS TO
FAILURE | ORIGIN | |-------------------------------|-----------------------------|----------------------|-------------------------|----------------------| | | 276 | S1-4 | 7831 | b,c | | | 276 | S1-5 | 19311 | 2 | | 2A. HI-LOK IN | 276 | S1-6 | 10631 | 1,2 | | | 276 | S1-7 | 23631 | b,c | | PLAIN HOLB | 345 | S1-1 | 5558 | 1,2 | | | 345 | S1-2 | 5729 | a,c | | | 345 | S1-3 | 5431 | b | | | 276 | S3-4 | 24372 | 1,2 | | | 276 | S3-5 | 17834 | 1,2 | | | 276 | S3-6 | 16031 | 1,2 | | | 276 | S3-7 | 19572 | 1,2 | | 2C. HI-TIGUE IN
PLAIR HOLE | 345
345
345 | 83-1
83-2
83-3 | 15424
13520
13969 | a
2
1,2 | ### Q-JOINT ASSESSMENT The Q-joint has been developed during the past three years. It is anticipated that development will continue to enable the joint to produce different amounts of LT and SB by simple geometric changes. These changes involve fastener diameter, thickness of controlling element and spacing of fastener rows. The standard Q-joint design is given in Fig. 3 with 1/4" diameter fasteners installed. Testing of the Q-joint with HI-LOK (2A) and HI-LOK in a cold worked hole (2B), was performed with 3/16" diameter fasteners installed in the controlling section, and 1/4" diameter fasteners in the test section. In order to assess whether using the standard joint would produce similar fatigue lives to those obtained with the smaller fastener in the controlling section, measurements of LT and SB were made on standard joints. The results of these measurements are given in table 4, and are compared with those obtained using the smaller 3/16" diameter fastener, presented in table 5. Many strain gauge failures occurred during the testing of the 1/4" standard joint, particularly with the plain hole specimen. Comparisons can however be made of the cold worked specimens. The load transfer values are very similar but the secondary bending is somewhat higher in the standard joint over most of the load range. It is expected therefore that the fatigue lives of standard Q-joints with 1/4" HI-LOK fasteners in plain and cold worked holes will be slightly shorter than those with 3/16" fasteners. Since the secondary bending is so high, it is expected that there would be little difference between the fatigue lives of plain and cold worked hole specimens. This also appears to be true from the small number of additional tests. | | REPORT DOCU | MENTATION PAGE | | |----------------------------------|--|---|--| | 1. Recipient's Reference | 2. Originator's Reference | 3. Further Reference | 4. Security Classification of Document | | | AGARD-AG-304 | ISBN 92-835-0429-1 | UNCLASSIFIED | | North | ory Group for Aerospace
Atlantic Treaty Organiza
Ancelle, 92200 Neuilly su | | | | | DARD FATIGUE TES
ENER EVALUATION | T SPECIMENS FOR | | | 7. Presented at | | | | | 8. Author(s)/Editor(s)
by Rol | oin Cook | | 9. Date
November 1987 | | 10. Author's/Editor's Addre | H86 | | 11. Pages | | See fly | leaf | | 64 | | 12. Distribution Statement | policies and regula | istributed in accordance with
tions, which are outlined on the
ers of all AGARD publication | he | | 13. Keywords/Descriptors | | | | | Fastener Joints Bend properties | | Fatigue properties
Loads (forces) | | | | | | | ## 14. Abstract An AGARD coordinated programme which examines the fatigue performance and joint characteristics of a number of mechanically fastened joints has been completed. This report describes the programme which examines mechanically fastened joints with (1) no or low secondary bending and (2) with high secondary bending. In part 1, three types of joint are assessed which exhibit no, low and high amounts of load transfer by the fastener. The no load transfer joint was rejected and low and high load transfer joint were considered to be equivalent in rating fastener systems. In part 2, three types of single shear joint are considered. They are compared on the basis of load transfer and secondary bending characteristics and also on the fatigue endurance with a range of fastener systems installed. Only one joint, the UK designed Q-joint, adequately fulfilled the requirements of a standard joint for fastener evaluation purposes. This AGARDograph was sponsored by the Structures and Materials Panel of AGARD. | | AGARD-AG-364 | 1 | AGARD-AG-304 | |---|---|---|--| | Advinuty Group for Aerospace Research and Evolutions. NATO STANDARIO FATIGUE TEST SPECIMENS FOR FASTISHER, EVALUATION by Robin Cook Published November 1967 64 pages | Fasteners Jours Bead properties Fatigue tests Loade (forces) | Advisory Group for Acrospace Research and Development, NATO STANDARD FATIGUE TEST SPECIMENS FOR
PASTENER EVALUATION by Robin Cook Published November 1987 64 pages | Fasteners Joints Bend properties Farigue tests Loads (forces) | | As AGARD coordinated programme which examines the fairing performance and joint characteristics of a number of mechanically fastened joints has been completed. This report describes the programme which examines mechanically fastened joints with (1) so or low secondary bonding and (2) with high secondary bending. In part 1, three types of joints are assessed which enhibit no, low and | | An AGARD coordinated programme which examines the fatigue performance and joint characteristics of a number of mechanically fastened joints has been completed. This report describes the programme which examines mechanically fastened joints with (1) no or low secondary bending and (2) with high secondary bending. In part 1, three types of joints are assessed which exhibit no, low and | | | FILM | | FILM | | | AGARDograph No.304 Advisory Group for Aerospace Research and Development, NATO STANDARD FATIGUE TEST SPECIMENS FOR FASTENER EVALUATION by Robin Cook Published November 1987 64 pages | AGARD-AG-304 Fasteners Joints Bend properties Faigue tests Loads (forces) | AGARDograph No.304 Advisory Group for Aerospace Research and Development, NATO STANDARD FATIGUE TEST SPECIMENS FOR FASTENER EVALUATION by Robin Cook Published November 1987 64 pages | AGARD-AG-304 Fasteners Joints Bend properties Fritgue tests Loads (forces) | | As AGARD coordinated programme which examines the full up performance and joint characteristics of a number of mechanically fastened joints has been completed. This report describes the programme which examines mechanically fastened joints with (1) no or low secondary bending and (2) with high secondary bending and (2) with high secondary bending. In part 1, three types of joints are assessed which exhibit no, low and | | An AGARD coordinated programme which examines the fatigue performance and joint characteristics of a number of mechanically fastened joints has been completed. This report describes the programme which examines mechanically fastened joints with (1) no or low secondary bending and (2) with high secondary bending. In part 1, three types of joints are assessed which exhibit no, low and | | | P.T.O. | | P.T.O. | | | high amounts of book transfer by the funesser. The no load transfer joint was rejected and the low and high load transfer joint were considered to be equivalent in rating fastener systems. In part 2, three types of single show joint are considered. They are compared on the basis of load transfer and stoondary bending characteristics and also on the fatigue endurance with a range of fastener systems installed. Only one joint, the UK designed Q-joint, adequately fatifiled the requirements of a standard joint for fastener evaluation purposes. | high amounts of load transfer by the fastener. The no load transfer joint was rejected and the low and high load transfer joint were considered to be equivalent in rating fastener systems. In part 2, three types of single shear joint are considered. They are compared on the basis of load transfer and secondary bending characteristics and also on the fastene endurance with a range of fastener systems installed. Only one joint, the UK designed Q-joint, adequately fulfilled the requirements of a standard joint for fastener evaluation purposes. | |---|--| | This AGARDograph was sponsored by the Structures and Materials Panel of AGARD. ISBN 92-835-0429-1 | This AGARDograph was sponsored by the Structures and Materials Panel of AGARD. ISBN 92-835-0429-1 | | high amounts of load transfer by the fastener. The no load transfer joint was rejected and the low and high load transfer joint were considered to be equivalent in raing fastener systems. In part 2, three types of single shear joint are considered. They are compared on the basis of load transfer and secondary bending characteristics and also on the fatigue endurance with a range of fastener systems installed. Only one joint, the UK designed Q-joint, adequately fulfilled the requirements of a standard joint for fastener evaluation purposes. | high amounts of load transfer by the fastener. The no load transfer joint was rejected and the low and high load transfer joint were considered to be equivalent in raing fastener systems. In part 2, three types of single shear joint are considered. They are compared on the basis of load transfer and secondary bending characteristics and also on the fatigue endurance with a range of fastener systems installed. Only one joint, the UK designed Q-joint, adequately fulfilled the requirements of a standard joint for fastener evaluation purposes. | | This AGARDograph was sponsored by the Structures and Materials Panel of AGARD. ISBN 92-835-0429-1 | This AGARDograph was sponsored by the Structures and Materials Panel of AGARD. |